MEMORANDUM REPORT BRL-MR-3825 # BRL CHANGE IN MUZZLE VELOCITY DUE TO A CHANGE IN PROPELLANT TEMPERATURE FOR SMALL ARMS AMMUNITION BARBARA A. WAGONER **APRIL 1990** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND ## UNCLASSIFIED ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 c reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instruction | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | | egerding this burden estimate or any other sepect of the
for information Operations and Resorts, 1215 Jeffersol
Project (0704-0180), Washington, OC 20503.
AND DATES COVERED | |--------------------------------------|----------------------|--|---| | | April 1990 | Memorandum | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Change In Muzzle Velocity | , Due To A Change In | n Propellant | 1L162618AH80 | | Temperature for Small Arm | s Ammunition | | | | • | | | | | 6. AUTHOR(S) | | | | | Barbara A. Wagoner | | | J | | - | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | | REPORT NUMBER | | | | | Į. | | | | | | | | | | | | | | | <u></u> | | 9. SPONSORING/MONITORING AGENC | |) | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | Ballistic Research Labor | atory | | AGENCY REPORT HUMBER | | ATTN: SLCBR-DD-T | MD 21005 5066 | | BRL-MR-3825 | | Aberdeen Proving Ground, | MD 21003-3000 | | BRL-FIR-3823 | | | | | 1 | | 11. SUPPLEMENTARY NOTES | | | | | | | | • | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | ······································ | 12b. DISTRIBUTION CODE | | Approved for public rele | ase: distribution i | s unlimited. | i | | Approved for patric fere | ase, arserround | | | | | | | | | | | | ł | | 200 | | | <u></u> | | 3. ABSTRACT (Maximum 200 words) | | | | | The available muzzle vel | ocity test data for | small arms amm | nunition were analyzed to | | determine the change in | muzzle velocity due | to variations | in propellant temperature. | | This change in muzzle ve | locity must be quan | tified in order | to provide range safety | | data for the small arms | weapon systems. In | is task was acc | complished through the | | analysis of Ball and Imp | roved Military Kill | e (IMK) properi | Talles | . \ | | | | | | | | | | K(6) | | | | | (6) | Small Arms Ammunition, OP DEFICE Range Safety Data, Ball Propellant, Improved Military Rifle Propellant, 18. SECURITY CLASSIFICATION OF THIS PAGE Muzzle Velocity Versus Propellant Temperature 20. LIMITATION OF ABSTRACT 21 16. PRICE CODE 19. SECURITY CLASSIFICATION OF ABSTRACT SAR 17. SECURITY CLASSIFICATION OF REPORT UNCLASSIFIED UNCLASSIFIED UNCLASSIFIED Standard Form 298 (Rev. 2-89) Proceined by ANSI 508 239-18 298-102 ## **Table of Contents** | | | Pa | ge | |------|-------------------|-----|-----| | | List of Figures | | v | | | List of Tables | . , | vii | | I. | Introduction | | 1 | | II. | Results | | 1 | | III. | Conclusions | | 3 | | | References | | 7 | | | List of Symbols | | 9 | | | Appendix | | 11 | | | Distribution List | | 17 | # List of Figures | $\underline{\text{Figure}}$ | | Page | |-----------------------------|--|------| | 1 | Muzzle velocity propellant temperature factor versus propellant temperature for Ball propellants | | | 2 | Muzzle velocity propellant temperature factor versus propellant temperature for IMR propellants | | | 3 | Muzzle velocity propellant temperature factor versus propellant temperature for Ball and IMR propellants | | ## List of Tables | <u> Fable</u> | <u>I</u> | Page | |---------------|---|------| | 1 | Small Arms Ammunition Used in Data Analysis | 1 | | 2 | Muzzle Velocity Temperature Coefficients | 3 | | A-1 | Ball and IMR Propellant Muzzle Velocity Correction Factors for Propellant Temperature | 15 | ## I. Introduction Modifications to the firing tables for direct fire weapons are being developed to assist range safety officials in the determination of range safety limits for a variety of nonstandard conditions. Currently, firing tables only list the range/superelevation relationship achieved under standard conditions; therefore, a set of range correction values for nonstandard conditions are needed. These range correction values are provided for three nonstandard conditions which typically cause the largest effects, namely, changes in air density, range wind (head or tail) and muzzle velocity. The change in muzzle velocity is the most difficult to obtain of the three nonstandard conditions included in the firing table modifications. The most obvious and significant contributor to the change in muzzle velocity is the change in propellant temperature. Therefore, an effort was undertaken to establish muzzle velocity variations for nonstandard propellant temperatures for direct fire weapon systems. For some ammunition types, muzzle velocity data as a function of propellant temperature were easily accessible. However, the data were not readily available for small arms ammunition. Therefore, an analysis of test results (muzzle velocities for different propellant temperatures) was conducted. Muzzle velocity data as a function of propellant temperature between -65° F and 160° F were obtained from several sources¹⁻⁵ and analyzed. #### II. Results The muzzle velocity data used in this analysis were gathered on a variety of small arms ammunition which use Ball and IMR type propellants. Table 1 is a listing of the specific small arms ammuniton presented in this report. Table 1. Small Arms Ammunition Used in Data Analysis | Ammunition Type | Propellant Type | |---|-----------------| | 5.56mm NATO, M193 | Ball | | 6mm Remington (Commercial) | Ball and IMR | | 7mm Remington Magnum (Commercial) | Ball and IMR | | .308 Winchester (7.62mm NATO, Commercial) | Ball and IMR | | .340 Weatherby Magnum (Commercial) | IMR | | 25mm, HEI-T, M792 | Ball | | 30mm, HEDP, M789 | Ball | A muzzle velocity propellant temperature factor, $\frac{MV}{MV_{STD}}$, was determined and plotted as a function of propellant temperature for the two propellant types (Ball and IMR) where: MV = muzzle velocity at a given propellant temperature $MV_{STD} = standard muzzle velocity at a propellant temperature of 70°F.$ A least squares fit was then used to determine the muzzle velocity propellant temperature coefficient as a function of propellant temperature for each propellant type. Figures 1 and 2 graphically display the muzzle velocity data and the least squares fits for the Ball and IMR propellants, respectively. Since these fits proved to be very similar and their overall spread at each propellant temperature was similar, the muzzle velocity data for both the Ball and IMR propellants were combined and one muzzle velocity propellant temperature coefficient was determined. Figure 3 shows the combined muzzle velocity data and least squares fits for Ball and IMR propellants. The muzzle velocity propellant temperature coefficients were determined as follows: $$\frac{MV}{MV_{STD}} = 1 + a(PT - 70^{\circ}F) \tag{1}$$ or, $$MV = [1 + a(PT - 70^{\circ}F)] * MV_{STD}$$ (2) where: $a = muzzle \ velocity \ propellant \ temperature \ coefficient,$ $$PT = propellant\ temperature\ (°F)$$ and the change in muzzle velocity with respect to propellant temperature $\left(\frac{\delta MV}{\delta PT}\right)$ is $$\frac{\delta MV}{\delta PT} = a MV_{STD} \tag{3}$$ As determined by the least squares fitting technique, the muzzle velocity propellant temperature coefficients (a), their standard deviations (σ_a) and the root mean square errors (ERMS) of the fits are provided in the following table. The fits match the observed data points with root means square errors of no more than 1.4 percent. Table 2. Muzzle Velocity Temperature Coefficients | Propellant Type | a
(1/°F) | $\sigma_a (1/^{\circ}F)$ | ERMS | |-----------------|-------------|--------------------------|------| | Ball | .000408 | .000010 | .014 | | IMR | .000373 | .000026 | .011 | | Ball and IMR | .000405 | .000010 | .013 | The original expectation was that projectiles fired with the Ball and IMR propellants would show a significantly different change in muzzle velocity due to propellant temperature. A statistical analysis of the fits to determine if they had the same slopes, indicated that there were significant differences between the two. However, the data base for the Ball propellant is much larger than that of the IMR propellant, with data located at the two extremes beyond the data available for the IMR propellant, affecting the outcome of such a comparison. Testing the means of the two propellants, where data existed for both propellant types, indicated that there is no significant differences between the mean values $(\frac{MV}{MV_{STD}})$ at those temperatures. From a practical standpoint, one fit combining both propellant types would be more desirable. To determine if one fit would be adequate, a comparsion was made between the delta muzzle velocities obtained using the fits for the respective propellants and the combined fit for a small sample of projectiles using Ball and IMR propellants. That is, a comparison was made between the delta muzzle velocity obtained using the Ball propellant fit and the combined fit; and a comparison was made using the IMR propellant fit and the combined fit. Although the differences between the IMR fit and the combined fit were higher than that of the Ball fit and the combined fit, the differences are within one round-to-round standard deviation in muzzle velocity. #### III. Conclusions The muzzle velocity propellant temperature coefficients determined by the least squares fitting techniques and subsequent analysis indicated very similar trends for the Ball and IMR type propellants. Therefore, one muzzle velocity propellant temperature coefficient can be used to determine the change in muzzle velocity for nonstandard propellant temperatures for the small arms ammunition using the Ball and IMR type propellants. Figure 1. Muzzle velocity propellant temperature factor versus propellant temperature for Ball propellants. Figure 2. Muzzle velocity propellant temperature factor versus propellant temperature for IMR propellants. Figure 3. Muzzle velocity propellant temperature factor versus propellant temperature for Ball and IMR propellants. ## References - Piddington, M.J., "Comparison of the Exterior Ballistics of the M193 Projectiles When Launched From 1:12 in. and 1:14 in Twist Rifles," BRL-MR-1943, US Army Ballistic Research Laboratory, Aberdeen Proving Ground, Maryland, October 1968 (AD 844934). - 2. Hagel, B., "Game Loads and Practical Ball'at s for the American Hunter," Alfred A. Knopp, Inc., New York. - 3. Private communication between Mr. Charles Abel, US Army Materiel Systems Analysis Activity, Aberdeen Proving Ground, Maryland and Mr. William Chase, US Army Ballistics Research Laboratory, Aberdeen Proving Ground, Maryland in 1982 concerning Qualification Test of 30mm, M789, HEDP Ammunition at Yuma Proving Ground, Yuma, Arizona. - 4. G. Steier, "First Partial Report Preproduction Test (PPT)of 25-MM, Ammunition, Second Source," Material Testing Directorate, Aberdeen Proving Ground, Maryland, APG -MT-5997 (VOLUME I), July 1984. - R.J. Carey, "Vol I Final Report Preproduction Test Government (PPT-G) of 25-mm, M790 Series Ammunition, Third Source," Material Testing Directorate, Aberdeen Proving Ground, Maryland, APG -MT-5997 (VOLUME I), July 1984. ## List of Symbols | Symbol | Definition | Unit | |-------------------------------|--|---------| | a | Muzzle velocity propellant temperature coefficient | 1/°F | | ΔMV | Change in muzzle velocity | m/s | | MV | Muzzle velocity at a given propellant temperature | m/s | | MV_{STD} | Standard muzzle velocity at a temperature of 70° F | m/s | | $\frac{\delta MV}{\delta PT}$ | Change in muzzle velocity with respect to propellant temperature | m/s/° F | | PT | Propellant temperature | °F | **APPENDIX** **APPLICATIONS** ### APPENDIX. APPLICATIONS The muzzle velocity for a given projectile is determined in the following manner: Given: Cartridge 30mm, HEDP, M789 MV_{STD} $805 \, \mathrm{m/s}$ Propellant temperature 160° F From equation [3], Section II, the change in muzzle velocity with respect to propellant temperature $\left(\frac{SMV}{\delta PT}\right)$ is determined by: $$\left(\frac{\delta MV}{\delta PT}\right) \; = \; a\; MV_{STD}$$ $$= 0.000405 * 805$$ $$= .326$$ therefore, $$\Delta MV = .326 * (PT - 70^{\circ}F)$$ $$= .326 * (160 - 70)$$ $$= +29.3 \, m/s$$ where ΔMV is the change in muzzle velocity due to a propellant temperature of 160° F. $$MV_{160^{\circ}F} = 805 + 29.3$$ $$= 834.3 \, m/s$$ Or, by substituting directly into equation [2], Section II: $$MV_{160°F} = [1 + 0.000405 * (160 - 70)] * 805$$ = 834.3 m/s Muzzle velocity correction factors for various propellant temperatures are provided in Table A-1. These tabular values are obtained by solving equation [1] Section II, for the propellant temperature of interest. Using this table, muzzle velocity for a given cartridge can be determined as follows: Given: From Table 1, the muzzle velocity correction factor for a propellant temperature of 160° F is 1.0364, implying a 3.64% increase over the muzzle velocity at 70° F. $$MV_{160°F} = 1.0364 * MV_{STD}$$ = 1.0364 * 805 = 834.3 m/s Table A-1.Ball and IMR Propellant Muzzle Velocity Correction Factors for Propellant Temperature | ff | <u> </u> | | |---------------|-----------------|-------------| | TEMPERATURE | MUZZLE VELOCITY | TEMPERATURE | | OF | CORRECTION | OF | | PROPELLANT | FACTOR | PROPELLANT | | | | | | • F | | ° C | | -70 | .9433 | -56.7 | | -60 | .9474 | -51.1 | | -50 | .9514 | -45.6 | | -40 | .9554 | -40.0 | | -30 | .9595 | -34.4 | | -20 | .9636 | -28.9 | | -10 | .9676 | -23.3 | | 0 | .9716 | -17.8 | | 10 | .9757 | -12.2 | | 20 | .9798 | -6.7 | | 30 | .9838 | -1.1 | | 40 | .9878 | 4.4 | | 50 | .9919 | 10.0 | | 60 | .9960 | 15.6 | | 70 | 1.0000 | 21.1 | | 80 | 1.0040 | 26.7 | | 90 | 1.0081 | 32.2 | | 100 | 1.0122 | 37.8 | | 110 | 1.0162 | 43.3 | | 120 | 1.0202 | 48.9 | | 130 | 1.0243 | 54.4 | | 140 | 1.0284 | 60.0 | | 150 | 1.0324 | 65.6 | | 160 | 1.0364 | 71.1 | | 170 | 1.0405 | 76.7 | # No of Copies Organization - Office of the Secretary of Defense OUSD(A) Director, Live Fire Testing ATTN: James F. O'Bryon Washington, DC 20301-3110 - 2 Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 - 1 HQDA (SARD-TR) WASH DC 20310-0001 - 1 Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333-0001 - 1 Commander US Army Laboratory Command ATTN: AMSLC-DL Adelphi, MD 20783-1145 - Commander US Army, ARDEC ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 - Commander US Army, ARDEC ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 - 1 Director Benet Weapons Laboratory US Army, ARDEC ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 - Commander US Army Armament, Munitions and Chemical Command ATTN: SMCAR-ESP-L Rock Island, IL 61299-5000 - Commander US Army Aviation Systems Command ATTN: AMSAV-DACL 4300 Goodfellow Blvd. St. Louis, MO 63120-1798 - Director US Army Aviation Research and Technology Activity Ames Research Center Moffett Field, CA 94035-1099 # No of Copies Organization - Commander US Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 - Commander US Army Tank-Automotive Command ATTN: AMSTA-TSL (Technical Library) Warren, MI 48397-5000 - 1 Director US Army TRADOC Analysis Command ATTN: ATAA-SL White Sands Missile Range, NM 88002-5502 - (Class. only) 1 Commandant US Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 - (Unclass. only) 1 Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 - 1 Air Force Armament Laboratory ATTN: AFATL/DLODL Eglin AFB, FL 32542-5000 #### Aberdeen Proving Ground - Dir, USAMSAA ATTN: AMXSY-D - AMXSY-MP, H. Cohen Cdr, USATECOM - ATTN: AMSTE-TD 3 Cdr, CRDEC, AMCCOM 1 - ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI - 1 Dir, VLAMO ATTN: AMSLC-VL-D | No. of Copies | Organization | No. of Copies | Organization | |---------------|--|---------------|---| | 2 | Air Force Armament Laboratory ATTN: AFATL/FXA Mr. G. Abate Mr. G. Winchenbach Eglin AFB, FL 32542-5000 | 4 | Commanding Officer Naval Weapons Support Center ATTN: Code 2021, Bldg. 2521 Mr. C. Zeller ATTN: Code 2022 Mr. R. Henry | | 1 | Director HQ, TRAC-RPD ATTN: ATRC-RP Fort Monroe, VA 23651-5143 | | Mr. G. Dornick
Mr. J. Maassen
Crane, IN 47522-5020 | | 1 | Commander TRADOC Analysis Command ATTN: ATRC Fort Leavenworth, KS 66027-5200 | 1 | Commanding General MCDEC ATTN: Code D091 LTC Lutz Fire Power Division Quantico, VA 22134-5080 | | 1 | Director TRAC-WSMR White Sands Missile Range, NM 88002-5502 | 1 | US Secret Service J. J. Rowley Training Center ATTN: Mr. R. Lutz 9200 Powder Mill Road, RD 2 | | 1 | US Army JFK Center ATTN: ATSU-CD-ML Mr. S. Putnam Fort Bragg, NC 28307-5007 | 1 | Laurel, MD 20707 Commander Naval Surface Warfare Center ATTN: Code G31 | | 1 | Commander US Arrny Materiel Command ATTN: AMXSO Mr. J. McKernan 5001 Eisenhower Avenue Alexandria, VA 22333-0001 | 1 | Mr. F. Willis Dahlgren, VA 22408-5000 Tioga Engineering Company ATTN: Mr. W. C. Davis, Jr. 13 Cone Street | | 1 | Commandant US Army Infantry School ATTN: ATSH-CD-CS-OR CPT Janicki Fort Benning, GA 31905-5400 | 11 | Wellsboro, PA 16901 Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-CCJ Mr. J. Ackley | | 1 | President US Army Infantry Board ATTN: ATZB-IB-SA Mr. L. Tomlinson Fort Benning, GA 31905-5800 | | Mr. V. Shisler Mr. H. Wreden Mr. J. Hill ATTN: SMCAR-CCL-AD Mr. F. Puzycki Mr. W. Schupp | | 1 | Commander Naval Sea Systems Command ATTN: Code 62CE Mr. R. Brown Washington, DC 20362-5101 | | Mr. R. Mazeski Mr. D. Conway ATTN: SMCAR-CCL-FA Mr. R. Schlenner Mr. J. Fedewitz Mr. P. Wyluda Picatinny Arsenal, NJ 07806-5000 | | | | | | # No. of Copies Organization 8 Commander Armament RD&E Center US Army AMCCOM ATTN: SMCAR-CCL-SP Mr. W. Bunting Mr. P. Errante ATTN: SMCAR-AET-A Mr. R. Kline Mr. Chiu Ng ATTN: SMCAR-FSF-GD Mr. K. Pfleger ATTN: AMCPM-GMG Mr. W. Gadomski ATTN: SMCAR-CCL-CF Mr. J. Cline ATTN: SMCAR-SF Mr. S. Hoxha Picatinny Arsenal, NJ 07806-5000 #### **Aberdeen Proving Ground** 6 Director, USAMSAA ATTN: AMXSY-J Mr. K. Jones Mr. M. Carroll Mr. J. Weaver Mr. W. Heiss Mr. J. M. Weaver ATTN: AMXSY-GI Mr. L. DeLattre 1 Commander, USATECOM ATTN: AMSTE-SI-F 2 Commander, CRDEC, AMCCOM ATTN: SMCCR-RSP-A Mr. M. Miller Mr. J. Huerta 2 Director, USAHEL ATTN: CLCHE-IS Mr. B. Corona Mr. P. Ellis 1 Director, USACSTA ATTN: STECS-AS-LA Mr. G. Niewenhous #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. 1. BRL Report Number BRL-MR-3825 Date of Report APRIL 1990 2. Date Report Received 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) 4. Specifically, how is the report being used? (Information source, design data, procedure, source of ideas, etc.) 5. Has the information in this report led to any quantitative savings as far as man-hours or dollars saved, operating costs avoided, or efficiencies achieved, etc? If so, please elaborate. 6. General Comments. What do you think should be changed to improve future reports? (Indicate changes to organization, technical content, format, etc.) Name **CURRENT** Organization **ADDRESS** Address City, State, Zip Code 7. If indicating a Change of Address or Address Correction, please provide the New or Correct Address in Block 6 above and the Old or Incorrect address below. Name Organization OLD **ADDRESS** Address City, State, Zip Code (Remove this sheet, fold as indicated, staple or tape closed, and mail.) | | • • • | |--|--| | | | | | and the second of o | | | | | | | | | to the first the section of sect | | | FOLD HERE | | | 11111 | | EPARTMENT OF THE ARMY | | | Director | NO POSTAGE NECESCARY | | J.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T | F MALED | | Aberdeen Proving Ground, MD 210(7-50) OFFICIAL BUSINESS | IN THE UNITED STATES | | | | | | BUSINESS REPLY MAIL | | | FIRST CLASS PERMIT No 0001, APG, MD | | <u>.</u> | | | | POSTAGE WILL BE PAID BY ADDRESSEE | | | | | | Director | | | U.S. Army Ballistic Research Laboratory | | · - | ATTN: SLCBR-DD-T | | | Aberdeen Proving Ground, MD 21005-9989 | | | | | | | | | FOLD HERE | • |